

Programmazione Orientata agli Oggetti in Linguaggio Java

Programmazione Grafica: Thread

versione 1.0

Questo lavoro è concesso in uso secondo i termini di una licenza Creative Commons
(vedi ultima pagina)

G. Mecca – Università della Basilicata – mecca@unibas.it


Programmazione Grafica: Thread >> Sommario


Sommario

- Introduzione
- La Regola del Thread Singolo
- Esecuzione di Azioni Lunghe

G. Mecca - Programmazione Orientata agli Oggetti

2


Introduzione

- Relazione tra thread e Swing
 - ⇒ molto forte, dal momento che i thread sono uno strumento centrale per la programmazione grafica
 - ⇒ per la segnalazione degli eventi alla macchina virtuale
 - ⇒ per la gestione degli eventi nell'applicazione ed il disegno dei componenti


Introduzione

- Due aspetti centrali di questo rapporto
 - ⇒ la regola del thread singolo di Swing
 - ⇒ l'esecuzione di operazioni lunghe
- Da cosa discendono
 - ⇒ dal fatto che Swing NON è un package sicuro rispetto ai thread
- Package sicuro ("thread safe")
 - ⇒ i metodi sono sincronizzati in modo da garantire la consistenza


Introduzione

- Il perchè di questa scelta
 - ⇒ AWT è un package sicuro rispetto ai thread
 - ⇒ Swing no, fondamentalmente per due ragioni
 - ⇒ Il ragione: prestazioni; sincronizzare rallenta le operazioni
 - ⇒ Il ragione: complessità; per evitare gli stalli, programmare con le librerie sicure è difficile
- Si tratta di un fenomeno già visto
 - ⇒ `java.util.Vector` e `Hashtable`


Introduzione

- Come stanno davvero le cose
 - ⇒ Swing non è quasi mai sincronizzato
 - ⇒ ma alcuni metodi lo sono
 - ⇒ ma AWT è completamente sincronizzato
 - ⇒ e i componenti Swing ereditano dai componenti AWT
 - ⇒ quindi la realtà è che il modello di esecuzione è misto (parzialmente sincronizzato)


La Regola del Thread Singolo

- Per risolvere il problema
 - ⇒ Swing si basa su una regola
 - ⇒ tutte le operazioni di disegno dei componenti devono avvenire in un unico thread
- Il Thread di Gestione degli Eventi
 - ⇒ “Event Dispatching Thread” o “AWT-thread”
 - ⇒ il thread di sistema in cui vengono avviati tutti i gestori di eventi (listener)


La Regola del Thread Singolo

- Il thread AWT
 - ⇒ viene automaticamente avviato alla prima chiamata del metodo `paint()` o `repaint()`
 - ⇒ questi metodi sono scritti in modo da essere sempre eseguiti nel thread AWT
- Da quel momento
 - ⇒ il thread AWT resta in attesa (`await()`) che nella coda degli eventi siano inseriti eventi
 - ⇒ li preleva e li notifica agli opportuni listener


La Regola del Thread Singolo

- La regola del thread singolo di Swing
 - ⇒ per evitare corse e stalli, tutti i metodi di disegno dei componenti devono essere eseguiti nell'AWT-thread
- Non rispettare questa regola
 - ⇒ è abbastanza semplice: basta chiamare metodi di disegno dei componenti dal main thread


La Regola del Thread Singolo

- Un esempio
 - >> varie\framestallo\FrameStallo.java
 - >> dump dei thread
 - ⇒ un frame sviluppato come singleton che contiene al suo interno un JDesktopPane e un JInternalFrame
 - ⇒ eseguito, conduce sistematicamente allo stallo
 - ⇒ a causa della competizione tra il main thread e l'AWT-thread per il disegno dei componenti


```

public class FrameStallo extends javax.swing.JFrame {
 private static FrameStallo singleton;
 static {
 singleton = new FrameStallo();
 }
 private FrameStallo() {
 DesktopPane desktop = new DesktopPane(); // spostando queste istruzioni in basso
 getContentPane().add(desktop); // lo stallo può essere evitato
 setDefaultCloseOperation(EXIT_ON_CLOSE);
 setSize(300, 300);
 setVisible(true);
 setTitle("Frame Stallo");
 desktop.add(new javax.swing.JInternalFrame());
 }
 private class DesktopPane extends javax.swing.JDesktopPane {
 protected void paintComponent(java.awt.Graphics g) {
 super.paintComponent(g);
 System.out.println("In attesa di esecuzione del metodo statico");
 getInstance();
 }
 }
 private static FrameStallo getInstance() {
 System.out.println("Questo metodo non verra' eseguito");
 return singleton;
 }
 public static void main(String[] args) {}
}

```


La Regola del Thread Singolo

○ Per risolvere il problema

- ⇒ è necessario utilizzare i metodi della coda degli eventi
- ⇒ il metodo `invokeLater()` consente di inserire un evento nella coda degli eventi
- ⇒ il gestore dell'evento è il metodo `run()` di un oggetto di tipo `Runnable`
- ⇒ come tutti gli altri gestori, il metodo `run()` viene eseguito nell'AWT


La Regola del Thread Singolo

```
public static void main(String args[]) {
 java.awt.EventQueue.invokeLater(new Runnable() {
 public void run() {
 new Principale().setVisible(true);
 }
 });
}
```

NOTA: il metodo run() non viene eseguito in un proprio thread, ma in un thread già esistente (l'AWT-thread)

```
public static void main(String args[]) {
 javax.swing.SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 new Principale().setVisible(true);
 }
 });
}
```

in alternativa è possibile utilizzare il metodo invokeLater() della classe SwingUtilities


La Regola del Thread Singolo

o Nel caso del nostro FrameStallo

⇒ una possibile soluzione è costruire il frame nel thread AWT

```
public class FrameStallo extends javax.swing.JFrame {
 private static FrameStallo singleton;
 static {
 javax.swing.SwingUtilities.invokeLater(new Runnable() {
 public void run() {
 singleton = new FrameStallo();
 }
 });
 }
}
```


La Regola del Thread Singolo

○ Nota

- ⇒ i metodi pericolosi sono i metodi di disegno
- ⇒ non i metodi che creano componenti prima di disegnarli
- ⇒ quindi è perfettamente sicuro inizializzare un frame o un pannello nel main thread prima di disegnarlo
- ⇒ bisogna poi disegnarlo nel thread AWT


Esecuzione di Azioni Lunghe

○ Un problema molto serio

- ⇒ che discende dalla regola del thread singolo
- ⇒ il codice di disegno, la segnalazione degli eventi e la gestione degli eventi avviene in un unico thread
- ⇒ se un listener effettua un'operazione molto lunga, blocca il thread AWT e l'applicazione resta "congelata"
- ⇒ ovvero non risponde più ai gesti dell'utente


Esecuzione di Azioni Lunghe

>> mediapesataswing\AzioneExcelNoThread

- Un esempio: la media pesata
 - ⇒ il comando “Apri con Excel”, che apre il documento creato con Microsoft Excel
- Per farlo
 - ⇒ viene lanciato un nuovo processo utilizzando le classi Runtime e Process
 - ⇒ per rendere lunga l’esecuzione del listener, viene usato il metodo waitFor()
 - ⇒ l’applicazione resta completamente bloccata


Esecuzione di Azioni Lunghe

- La soluzione corretta
 - ⇒ eseguire le azioni “lunghe” in thread separati in modo da evitare di appesantire il thread AWT
- Ma attenzione...
 - ⇒ nel thread separato non è possibile eseguire operazioni di disegno, per evitare di violare la regola del thread singolo


Esecuzione di Azioni Lunghe

○ I caso tipico

- ⇒ nell'azione viene avviato un thread separato creando un runnable il cui metodo run() contiene il codice dell'azione "lunga"
- ⇒ durante l'azione lunga è necessario ridisegnare alcuni componenti (es: barra di avanzamento)
- ⇒ in questo caso dal nuovo thread è possibile eseguire codice nel thread AWT utilizzando `EventQueue.invokeLater()`


Esecuzione di Azioni Lunghe

○ Il caso tipico

- ⇒ è necessario eseguire un'azione lunga, e al termine produrre uno schermo che contiene il risultato
- ⇒ questo è un problema più complesso, perchè richiede la sincronizzazione tra i due thread

○ La soluzione

- ⇒ la classe `SwingWorker`


Esecuzione di Azioni Lunghe

○ SwingWorker

- ⇒ una classe non ufficiale, di “pubblico dominio”
- ⇒ è possibile estenderla ridefinendo due metodi
- ⇒ `construct()`: operazioni da eseguire in un thread separato
- ⇒ `finished()`: operazioni da eseguire al termine nel thread AWT


Esecuzione di Azioni Lunghe

>> `mediapesataswing\AzioneExcel`

○ Un esempio

- ⇒ `AzioneExcel`
- ⇒ risolve il problema del blocco dell'interfaccia utilizzando `SwingWorker`

○ ping

- ⇒ ha una sua classe `PingThreadWorker`
- ⇒ basata su `SwingWorker`
- ⇒ nel package `it.unibas.ping.contrib`


Riassumendo

- Introduzione
- La Regola del Thread Singolo
- Esecuzione di Azioni Lunghe


Termini della Licenza

- This work is licensed under the Creative Commons Attribution-ShareAlike License. To view a copy of this license, visit <http://creativecommons.org/licenses/by-sa/1.0/> or send a letter to Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.
- Questo lavoro viene concesso in uso secondo i termini della licenza "Attribution-ShareAlike" di Creative Commons. Per ottenere una copia della licenza, è possibile visitare <http://creativecommons.org/licenses/by-sa/1.0/> oppure inviare una lettera all'indirizzo Creative Commons, 559 Nathan Abbott Way, Stanford, California 94305, USA.